Briefing to the ESSAAC Technology Subcommittee (TSC) on ## Radar Electronics Technology Requirements & Roadmaps Wendy Edelstein JPL April 14, 2004 ESTO ## Introduction - · Process to Derive Technology Requirements - Measurement Types - · Technology Needs - Example Requirements & Roadmaps: Large Aperture L-band SAR - Integrated Radar Roadmap - · Concluding remarks ESTO ## Process to Derive Radar Technology Requirements - ESTO formed a Radar/Radiometer Working Group whose charter is to validate the ESTIPS database and then generate technology roadmaps and development plans - Members of the working group include JPL, GSFC, university and industry participation - · 42 radar measurement scenarios were reviewed - Measurement scenarios/parameters were mapped to science roadmap - Technology challenges were assessed - · Performance or environmental requirements - · Resource constraints (mass, power, cost) - · Technology survey - Scenarios were classified - Enabling, Enhancing, Mature, Obsolete - Prioritized technology needs - · Focus on technologies enabling multiple high-priority measurements 3 ## Measurement Types | Measurement Type | Criticality | Utility (scenario ID) | | | |---|-------------------|---|--|--| | Large aperture SAR | Enabling | MEO/GEO L-band InSAR (45, 46)
UHF/VHF Deep Soil Moisture (112) | | | | X-, Ku- & Ka-band Single-Pass
Interferometers (using phased array
antennas) | Enabling | 100, 28?, 93, 161A, 163 | | | | Millimeter Wave Atmospheric Radars using phased array antennas (Ka-, Wband, G-band) | Enabling | 75, 76, 159, 160 | | | | Moderate aperture SAR | Enhancing | 22, 105, 92, 19, 44a, 44b, C1, 97, 158, 162 | | | | Millimeter Wave Atmospheric Radars (Ka-, W-band) | Enhancing | 68, 142, 154 | | | | MEO Scatterometer | Enhancing | 148 | | | | Misc. | Enhancing | O2, 30, 51 | | | | Airborne/Suborbital Platforms | Enhancing | 161B, 161C, 47, 157 | | | | Mature measurement scenarios | Mature technology | 102, 151, 155, 29, 61, 90, 156 | | | | Obsolete measurement scenarios | Obsolete | 103, 104 | | | ESTO ### Primary areas recommended for technology investment: - 1. Large Aperture SAR technologies - Focuses on electronics required for lightweight ESA (particularly L-band and Ku-band) - Will also benefit near-term SAR missions (of moderate aperture size) - 2. X, Ku, Ka-band Interferometers - · Focuses on developing electronics for phase-stable ESA - · X-band is lower priority since significant investment by DoD - 3. Millimeter Wave Atmospheric Radar - · Focuses on millimeter wave ESA (Ka, W, G-band) Technology Challenges NASA **Higher Orbits** Lower Frequency (MEO, GEO) Large Deployable (UHF, P-band) (L-, Ku-, Ka-band) **Antennas** Electronics System Large Deployable Antenna Structures **Aperture** - Frequency/BW - Tx Power - Wide-area imaging - Resolution - Frequency/BW - Stiffness - Phase stability improvement - Surface flatness Scanning - Low DC power Enhanced - Lightweight Multiple beams - Low mass measurement - Lightweight materials - Stowed volume - Low cost - Rad-Hard - Cost reduction Metrology/Calibration **Phased Array** T/R modules - Inflatables Wavefront sensing and Phased-Array Feed **MMIC** devices - Deployables - Interferometric Reflect-array High pwr transmitters **Digital beamforming** Large Reflector Chirp generators Digital receivers masts (>100m) - Manufacturability Large Rotating Reflector Multiple-feeds or shared-Thermal mgmt aperture - Signal distribution **E510** ### Membrane L-band T/R Modules ACT: Flex T/R using packaged parts ACT: T/R using flip chip attachment (non functional prototype for flip chip development) ACT: Test die flip chip attachment reliability testing #### for large array MEO/Geo SAR with antenna mass densities <2kg/m2 ### **Current Status:** - Commercial SOA: does not exist Current ACT: 1W T/R using GaAs packaged parts, TRL 2 - 1st Prototype demo (T/R only) in FY04 - 2nd Prototype (T/R+controls) in FY05 (TRL 3 anticipated) #### Tasks needed: Develop membrane compatible T/R modules including attachment/packaging techniques and manufacturing techniques for low costs and high reliability - 1. Optimize circuit design for membrane T/R - 2. Improve T/R packaging and/or attachment - a- die inside a low profile package - b- direct attachment of die (i.e. flip chip) - 3. Address radiation (through packaging) (>1MRad) - 4. Increase transmit power (to 5-10W) - 5. Increase efficiency (s.a. incorporating High-Eff PA) - 6. Address thermal management - 7. Address manufacturability, reliability - 8. Add BIT and telemetry - 9. Reduce cost <\$500 per module NOTE: Tasks 1-9 are not yet funded #### Single-Chip MMIC L-band NASA T/R Modules ## for moderate to large SAR array applications ## **Current Status:** Most T/R modules consist of multiple (5-6) MMICs plus discrete passives in a hybrid microcircuit. Cost is typically \$1-5K in large quantities. Limited work is being done commercially to develop single chip L-band T/R modules. RF functions are being integrated into a single chip but some key components remain off-chip (circulators, control & power). Work is being done in CMOS for integrating the controls and GaAs for integrating the RF. T/R module #### Tasks needed: Develop a fully integrated MMIC T/R module: - 1. Develop individual RF components (PA, LNA, P/S, switches) using a rad-hard semiconductor process (e.g., GaAs, SOI CMOS, SiGe). - 2. Develop digital control components, BIT and telemetry - 3. Integrate into a single MMIC chip. - 4. Improve RF performance (inc power, efficiency, reduce NF) - 5. Address radiation hardness (with minimal shielding) ## Waveform Generators applicable to nearly all radar applications **Current Status:** STEL-2375B GaAs NCO, 400 MHz max BW, 40 dB SFDR, 15W DC. Currently at TRL 6. Prototype built and tested, airborne validated. OSTM/WSOA will raise TRL from 6 to 9 by 2008. AD-9858, CMOS NCO, 325 MHz max BW, 3W DC, no radiation test data STEL-2375B high-speed GaAs available. Currently at TRL 4. In process of prototyping and radiation NCO-based DCG Tasks Needed: Direct-Digital-Synthesizer Technology Trends Develop low power, high-speed (>300MHz BW), rad-hard (1MRad) integrated chirp generators · Reduce power consumption <5W by 2006, <2W by 2008, <1W by 2012 · Increase speed (bandwidth) and SFDR (low • Reduce mass (eg., single chip ASIC) · Increase flexibility (arbitrary waveform Increase radiation hardness (particularly for 15 2 Years to market MEO, Geo applications) *ESTO* ## High-Speed Science ADC #### **Current Assessment** - ADC trends indicate most Code Y missions will have suitable ADC devices available EXCEPT - MEO and GEO applications requiring radiation hardening - MEO or GEO SAR requiring very low DC power for distributed array architectures - Most SAR applications would benefit from higher dynamic range (# bits) #### **Future Technology Development Tasks** Development of rad-hard, low power, high-speed, >8-bit ADCs. - 1. Reduced power consumption for large array applications (<0.5W) - 2. Radiation hardening for MEO/Geo: 100kRad (by 2006) 500 KRad (by 2010) 1MRad (by 2014) Increased dynamic range: Increase the number of bits (from 8-bit to 12-bit) for moderately high-speed ADC (300MHz) 15 ## Signal Distribution & Interconnect Current SOA: Cable Bundles #### **Current Status:** Large cable bundles distribute RF, power and control signals. These heavy cables are not compatible with ultra-lightweight antennas (i.e.-membrane). They are also expensive requiring extensive manual labor to build and integrate. #### Tasks needed: Development of technologies to simplify the interconnection of thousands of unit cells of ESA; significantly reduce mass and volume; develop reliable RF, control, power, and data distribution. #### Sample Candidate Technologies: 1- Printed interconnects: Challenges: Amount of current on printed lines, providing redundancy #### 2- Wireless interconnects: Challenges: Bandwidth to support the amount of data, Possible RF interference #### 3- Optical interconnects: Challenges: Large mass and power consumption of optical components, reliability #### 4- Signal multiplexing: Challenges: system complexity, interference/isolation # BACK-UP SLIDES | | lassificat | asurement
ions | | | |--|------------|--|--|---------------------------------| | Measurement
Class | Criticalit | y Radar approach | Measurement Param | Measurement
eter
Scenario | | arge Aperture SAR | Enabling | Constellation of L-band geosynchronous
InSAR | Surface deformation and stress,
Land Surface Topography | 46 | | arge Aperture SAR | Enabling | MEO L-band InSAR | Surface deformation and stress,
Land Surface Topography | 45 | | Large Aperture SAR | Enabling | UHF/VHF polarimetric SAR | Soil moisture (deep) | 112 | | Single-Pass
Interferometer using
phased-array | Enabling | Ka-band along/across track interferometric SAR | River stage height, River discharge rate | 100 | | Single-Pass
Interferometer using
phased-array | Enabling | Ka-band synthetic aperture altimeter | Ocean surface topography | 28 | | Single-Pass
Interferometer using
phased-array | Enabling | Ku-band single pass interferometric SAR | Ice surface topography | 93 | | Single-Pass
Interferometer using
phased-array | Enabling | VHF/Ku-band space and frequency domain interferometic bistatic radar | Sea ice thickness | 161A | | Single-Pass
Interferometer using
phased-array | Enabling | X-band single pass InSAR | Land Surface Topography | 163 | | Millimeter Wave
Atmospheric Radar
using Phased-Array | Enabling | 14/35/94GHz Precipitation Radar | Global precipitation | 76 | | Millimeter Wave
Atmospheric Radar
using Phased-Array | Enabling | 14/35GHz Precipitation Radar | Global precipitation | 75 | | Millimeter Wave
Atmospheric Radar
using Phased-Array | Enabling | 35GHz Doppler rain profiling radar | Global precipitation, Storm cells properties | 160 | | Millimeter Wave
Atmospheric Radar
using Phas <u>ed-Array</u> | Enabling | 94/140GHz scanning cloud profiling radar | Cloud system structure, Cloud particle properties and distribution | 159 | | Measurement
Class | Criticalit | y Radar approach | Measurement Param | Measurement
eter
Scenario | Priorit | |--------------------------------------|------------|--|---|---------------------------------|---------| | Moderate Aperture
SAR | Enhancing | Ka-band single pass interferometric SAR | Sea ice thickness | 97 | 4 | | Moderate Aperture
SAR | Enhancing | Ku/L-band Polarimetric SAR | Snow cover, accumulation, and
water equivalent | 105 | 4 | | Moderate Aperture
SAR | Enhancing | L-band dual polarization SAR | Freeze-thaw | 22 | 4 | | Moderate Aperture
SAR | Enhancing | L-band polarimetric SAR | Land cover and land use | 162 | 4 | | Moderate Aperture
SAR | Enhancing | L-band Repeat-Pass Interferometric SAR | Polar ice sheet/glacier velocity | 92 | 4 | | Moderate Aperture
SAR | Enhancing | LEO L-band InSAR | Surface deformation and stress | 44a | 4 | | Moderate Aperture
SAR | Enhancing | LEO repeat-pass interferometric L-band
SAR, quad polarization | Biomass | 158 | 4 | | Moderate Aperture
SAR | Enhancing | P-band polarimetric SAR | Biomass | 19 | 4 | | Moderate Aperture
SAR | Enhancing | Two formation flying LEO L-band SAR | Land Surface Topography | 44b | 4 | | Moderate Aperture
SAR | Enhancing | Wide-swath Sea Ice Motion C-Band SAR | Sea ice motion and deformation | C1 | 4 | | Millimeter Wave
Atmospheric Radar | Enhancing | 35GHz Differential Frequency
Precipitation Radar | Global precipitation | 154 | 5 | | Millimeter Wave
Atmospheric Radar | Enhancing | 94GHz Cloud Profiling Radar | Cloud system structure, Cloud
particle properties and distribution | 142 | 5 | | Millimeter Wave
Atmospheric Radar | Enhancing | Atmospheric occultation | Atmospheric water vapor, Ozone
vertical profile | 68 | 5 | | MEO Scatterometer | Enhancing | Ku-band polarimetric scatterometer at MEO | Ocean surface winds | 148 | 6 | | | | | | | | # NASA Academic and Industry # Representative listing of academic and industry participation/collaborations - Radar Remote Sensing: - Univ. of Michigan, UMass, University of Kansas - Antennas: - UCLA, UMass - Lockheed, Raytheon, NGST, Ball, Harris, ILC Dover, L'Garde, Astro Aerospace, AEC Able, Composite Optics - High Efficiency Power Devices and Amplifiers: - Caltech, Univ. of Iowa - CREE (SiC, GaN), CPI, Thales - RF IC's, MMIC's, MEMS: - University of Michigan, Arizona State University, Kansas State University, Caltech, UCLA - Honeywell, Peregrine, Rockwell, Remec, U.S. Monolithics, NGST, Raytheon - Packaging/Materials: - Auburn University, Georgia Tech., Penn State ## for large array MEO/Geo SAR applications #### **Current Status** · Hardware: Mixed-signal (ADC) and reconfigurable (FPGA) IC technology at TRI 4-5 Firmware: Algorithm development at TRL 3. • Proof-of-concept demonstrated: STAR radiometry, SBR, next-generation DSN array (TRL 3-5). #### **Tasks Needed** Build a hardware prototype of multi-channel L-band DBF system: - 1. Rad-hard, low power, high-speed A/D conversion applied near antenna subsystem (at panel or element level). - 2. Distributed microwave coaxial cables replaced with phase-stable digital fiber-optic network. - 3. Address SEU immunity using "Rad-Hard by design" techniques ### Instrument/Platform Requirements - Large antenna: 20-50 m antenna span (rectangular panel array or circular aperture). - Direct RF A/D conversion: 1.26 GHz carrier - frequency, 80 MHz bandwidth, 8-12 bit resolution. - · High data throughput: Electronic beam steering, combining >30 phase center channels. - Phase stability: 10–100 millidegree phase precision over wide thermal gradients. - On-board processing rate: 10-100 billion op/s. concept High-speed GaAs and SiGe ADCs (up to 6 GHz input bandwidth) High density FPGAs (up to 8 million gates) Technology path toward single-chip receivers for a SAR array. #### Ka-band T/R Modules ## similar roadmap for Ku-band or X-band #### Layout of Receive side of 8-channel MSL T/R module Photograph of receive side of 8-channel MSL T/R module #### **Current Status:** - 1 W transmit chain, 20% efficiency demonstrated (using Triquint 2W chip) (TRL 3) - · 8-channel LTCC module w/ GaAs MMICs - 17 dBm output power, 4GHz BW - · Low power-added efficiency (low power module) - · 30 g/channel mass - · Developed under ATIP and Mars Focused Tech Program - Multi-module brassboard demonstrated circuitry (TRL 4) - · There are no equivalent commercial products #### Tasks needed: - 1. Improvement in efficiency to 30% (by 2006) to 50% (by 2010) - 2. Increase power to 3W (by 2006) to 10W (by 2010) (Triquint 6W MMIC chip recently available) - 3. Address phase stable receive electronics (for interferometers) - Further miniaturization and application specific packaging (ie, 2D array) - 5. Reduced mass and cost - 6. Add BIT and telemetry 29 ## W-band & G-band Devices for T/R modules ## MMIC development at 95GHz and 140GHz #### **Current Status:** - W-band (95 GHz) components: - 0.25W PA, 6dB NF LNA - · G-band (140 GHz) components: - · T/R components (particularly PA) do not exist ### Tasks needed: Basic research to develop new MMIC devices using GaAs, GaN, InP, MEMS (or other emerging semiconductor technologies) at 95 GHz and 140 GHz for future T/R modules - Develop MMIC devices such as power amplifiers (PAs), LNAs, Phase Shifters, switches, filters. Performance goals: - W-band MMICs: 1W PA with 20% PAE, <4dB NF LNA, 4-bit phase shifter (<3dB loss) - · G-band MMICs: 0.5W PA with 10% PAE, 6dB NF LNA - 2. Develop low loss power combining and packaging technologies at 95GHz and 140GHz for future T/R modules - 3. Address the integration of the MMICs for T/R modules